Supernova Cosmology & The Accelerating Universe • Supernova Cosmology • R&D, Key Technologies • SuperNova /Acceleration Probe #### Talk Outline: - Supernova Cosmology - The Accelerating Universe - SuperNova / Acceleration Probe - SAGENAP - Mission Overview - Instrumentation - R&D Activities - Summary Presented by: Michael Levi # Science Breakthrough of '98 # **Science**'s Breakthrough of the Year: The Accelerating Universe ## **Key Result favoring Accelerating Universe** # **Effect of Cosmological Constant on the Fate of the Universe** Universe with a Positive Cosmological Constant ## **Cosmological Constant** ### **Fundamental Questions** #### **Fundamental Questions:** - Will the universe last forever? - *Is the universe infinite?* - What is the universe made of? #### An unusual moment in human history: At the beginning of this century, Einstein developed the conceptual tools to address these questions empirically. In the past decade or so, technology has advanced to the point that we can now make the measurements that begin to answer these fundamental questions. Progress is now being made with large scientific programs, including the Supernova Cosmology Project and the Cosmic Microwave Background satellites: COBE, MAP, and PLANCK. ### "Dark Energy" #### The implications of an accelerating universe: - 1. The expansion is not slowing to a halt and then collapsing (i.e., the universe is *not* "coming to an end"). In the simplest models, it will expand forever. - 2. There is a previously unseen energy pervading all of space that accelerates the universe's expansion. This new accelerating energy ("dark energy") has a larger energy density than the mass density of the universe (or else the universe's expansion wouldn't be accelerating). "Would be number one on my list of things to figure out" - Edward Witten "Right now, not only for cosmology but for elementary particle theory this is the bone in the throat" - Steven Weinberg 1 T "Maybe the most fundamentally mysterious thing in basic science" - Frank Wilczek "This is the biggest embarrassment in theoretical physics" - Michael Turner #### What we don't know is: - 1. How much of mass density and dark energy density is there? I.e., how much dark matter and dark energy do we need to look for? - The answer to this question determines the "curvature" of the universe, and can tell us about the extent of the universe: infinite or finite. - 2. What is the "dark energy"? Particle physics theory proposes a number of alternatives, each with different properties that we can measure. Each of the alternative theories raises some important questions/problems of fundamental physics. #### **Introduction to SNAP** - The SuperNova / Acceleration Probe (SNAP) conceived in March 1999 - SNAP still in embryonic stage - Recent SAGENAP review (joint DOE/NSF) was successful - <u>Scientific Assessment Group for Experiments in Non-Accelerator Physics</u> - R&D funding received in June 2000 ### **SNAP Proposal** #### SNAP Proposal Signatories D. Curtis, G. Goldhaber, J. Graham, S. Harris, P. Harvey, H. Heetderks, A. Kim, M. Lampton, R. Lin, D. Pankow, C. Pennypacker, A. Spadafora, G. Smoot Univ ersity of California, Berk eley, CA, USA Samuel Silver Space Sciences Laboratory G. Aldering, S. Deustua, W. Edwards, B. Frye, D. Groom, S. Holland, D. Kasen, R. Knop, R. Lafever, M. Levi (co-PI), P. Nugent, S. Perlmutter (PI), K. Robinson Lawrenc e Berk eley National Laboratory, Berk eley, CA, USA P. Astier, J.F. Genat, D. Hardin, J-M. Levy, R. Pain, K. Schamahneche LPNHE, CNRS-IN2P3 and Univ ersity Paris VI & VI I, Paris, France A. Baden, J. Goodman, G. Sullivan Univ ersity of Maryland, College Park, M.D., USA R. Ellis, M. Metzger California Institute of Technology, Pasadena, CA, USA Univ ersity of Chicago, Chicago, IL, USA Space Telescope Sciences Institute, Baltimore, M.D., USA Cornell University, Ithac a, NY, USA L. Bergstrom, A. Goobar Univ ersity of Stockholm, Sweden Institute for Astronom y, Univ ersit y of Edin burgh, UK C. Lidman Europ ean Southern Observatory J. Rich CEA/D A PNIA, Saclay France A. Mourao CENTRA, Instituto Superior Tecnico, Lisbon, Portugal ## **SNAP: One year sample of 2000 SNe** ### **Purpose of SNAP** For a definitive measurement to provide a pillar of our cosmological theory requires - a much larger statistical sample of supernovae - with much better controlled measurements - over a much larger range of redshifts that cannot be obtained with existing or planned facilities. ### **SNAP Science Topics** #### Cosmological Parameters, Dark Matter... - Type Ia supernova calibrated candle - Type II supernova expanding photosphere - Weak lensing - Strong lensing statistics. Ω_{Λ} - Galaxy clustering, P(k) - z > 1 clusters and associated lensing #### ...and Beyond - GRB optical counterparts: rates, lightcurves, and spectra - MACHO optical counterparts by propoer motion - Galaxy populations and morphology to co-added m=32 - Target selection for NGST - Kuiper belt objects - Supernova rates, star formation rates - Supernova phenomenology studies - Low surface brightness galaxies, luminosity function **Archive data distributed:** deeper than Hubble Deep Field and 7000 times larger ### **Control of Systematic Errors** What makes the supernova measurement special? Control of systematic uncertainties. However, for a definitive supernova cosmology measurement... it is necessary but NOT sufficient to find and study - more Sne Ia - farther Sne Ia because the statistical uncertainty is already within a factor of tow of the systematic uncertainty. The most demanding SNAP data requirements are devoted to eliminating and controlling all systematic uncertainties. ### **Mission Requirements** - Observe 2000 type 1a Supernova per year - Quantity: Field-of-View 1 square degree - Quality: 2% photometry, 15 angstrom resolution from 350 1700 nm - Distribution: Ability to detect Supernovae as far away as 10 billion light years - SNAP design meets these scientific objectives - Mirror: 2 meter aperture sensitive to light from distant SN - Camera: 1 billion pixels - Spectroscopy: 3 arm optical and infrared spectrograph - Orbit: high orbit to permit passive cooling, outside radiation belts, close enough to allow high rate data 50 Mb/s transmission link #### **Mission Overview** #### **Simple Observatory consists of:** - 1) 3 mirror telescope w/ separable kinematic mount - 2) Baffled Sun Shade w/ body mounted solar panel and instrument radiator on opposing side - 3) Instrument Suite - 4) Spacecraft bus supporting telemetry (multiple antennae), propulsion, instrument electronics, etc No moving parts (ex. filter wheels, shutters), rigid simple structure. #### **SAGENAP** In summary, the SAGENAP discussions indicate enthusiastic agreement by the panel that the science goals are on questions of great importance to physics and cosmology. Further, it was considered that at the present stage in the measurement of the cosmological parameters, new experimentation is fully warranted and that the SN Ia technique will continue to play a crucial part. The quality of the document presented was felt to be impressive, particularly for a project in its early stages. The panel Members were favorably impressed with the proposers' consideration of the sources of systematic error and were largely convinced that a fully satellite-based experiment is likely to be the preferred approach. The panel noted that the requirements for spectroscopy in space are stringent and the demands on CCD performance and utilization are severe. Consequently, a thorough investigation of the technical risks of this and all other detector systems should be re-evaluated in Phase I... There was unanimity on SAGENAP that a substantial R&D program is required soon to insure a successful SNAP experiment. There was also agreement that the entire project should not be fully endorsed until a more complete R&D program and its management is presented and reviewed by an appropriate technical group. It was also widely supported that, if the DOE and NSF decide to conduct such a review, SAGENAP suggests that interim funds be provided to speed the preparations for a review and to enable the forward movement of this important experiment... #### **SNAP Task Breakdown** - Instruments - Optical Imager - IR Imager - Spectroscopy - Electronics - Data Handling - Telescope - Optics - Mechanical structure - Optical Bench - Integration & Test - Operations - Operations Center - Ground Antenna - Preparation for Data Handling - Mission Operations - Science Team - Science Requirements - Data Analysis - Education and Public Outreach - Science Working Groups - Spacecraft - Mission Integration & Test - Instrumentation/Telescope - Scientific Payload/Spacecraft - Satellite/Launch Vehicle #### **R&D** Activities in 2000 - Demonstration and Validation - initiate prototyping of CCD's, and imager - pursue alternative focal plane options, testbedding facilities - Mission Requirements and Design Optimization - refine reference mission and revise mission requirements - optimization of orbit and environmental design issues - conduct and document first-order trade studies - develop integration and test plans - risk analysis and mitigation - produce Telescope Assembly draft requirements/specifications - Project Management - engineer, define, and establish system acquisition strategy - develop cost models and cost estimating relationships - develop integrated schedule - engineer, define, and establish system acquisition strategy - establish DOE/NSF, NASA working relationships ## **Instrumentation Requirements** - Need consistent uniform data set where selection criteria can be applied and systematic sources can be analyzed and factored. - Minimum data set criteria: - 1) discovery within 2 days of explosion (peak + 3.8 magnitude), - 2) 10 high S/N photometry points on lightcurve, - 3) lightcurve out to plateau (2.5 magnitude from peak), - 4) high quality spectrophotometry at peak, - 5) IR spectra. - How to obtain both data quantity AND data quality? Batch processing techniques w/ wide field imager -- large multiplex advantage Mostly preprogrammed observations, fixed fields / spin filter wheel No Trigger (z < 1.2) Very simple experiment, passive, almost like accelerator expt. Well calibrated photometry and spectroscopy ### **SNAP** Instrumentation Suite #### Key Instruments: - 1) GigaCAM 1 sq. deg FOV 128 3kx3k CCD's - 2) IR Photometer (small field of view) - 3) 3-channel spectrograph 350-600 nm, 550-1000 nm, 900-1700 nm ### **Optical Photometry Requirements** Field-of-view 1° x 1° Plate Scale 1 pixel ~ 0.1 arcsec Pixelization 32k x 32k CCD mosaic Wavelength coverage 350nm - 1000nm Detector Type High-Resistivity P-channel CCD's Detector Architecture 2k x 2k, or 2k x 4k Detector Temperature 150 K Quantum Efficiency 65% 1000nm, 92% 900nm, >85% 400-800nm Read Noise 4 e- @100kHz Exposure Time up to 1000 sec (single exposures) Number of Frames 1 to 24 Dark Current 0.08 e-/min/pixel Readout Time 20 sec Limiting Magnitude 30th magnitude in Z-band Exposure control Mechanical shutter Filter Wheel 15 bands (U, V, R, I, Z, & 10 special filters) ### **Fully-Depleted CCD's** #### The New Approach: Make a thick CCD on a high-resistivity n-type substrate, to operate fully depleted with rear illumination. 3-phase CCD structure #### Advantages: - 1) Conventional MOS processes with no thinning=> "inexpensive" - 2) Full quantum efficiency to $> 1 \mu m => no fringing$ - 3) Good blue response with suitably designed rear contact - 4) Radiation tolerant #### Disadvantages: 1) Enhanced sensitivity to radiation (x-rays, cosmic rays, radioactive decay) ### **Typical CCD's** #### Drawbacks: - 1) Poor blue response due to absorption in polysilicon gate electrodes - 2) Poor near-IR response due to thinness of the epitaxial layer - 3) Interference patterns due to gate structure # thickness (≈20µm) #### Drawbacks: - 1) Thinning is difficult and expensive - 2) Poor near-IR response - 3) Interference (fringing) - 4) Lateral diffusion in fieldfree region (degraded PSF) ### **CCD Technology** Photoactive region of standard CCD's are 10-20 microns thick Photoactive region of Fully-Depleted CCD's are 300 microns thick # Portrait Gallery from Lick Observatory LBNL CCD's 200x200 Lick Obs. Orion Left: R band Rgt: Z band 2k x 2k ## **Cosmic Ray Image** # **Spatial Accuracy** Cut track in half and fit separately, look at track separation of endpoints, indicates $\sigma = 1.2 \mu m$ ### **CCD's for GigaCam** - New kind of CCD developed at LBNL - 2k x 2k (4 Megapixels/device) design successful, meets SNAP performance requirements - Commercialization - Current in house fabrication 2k x 4k for Eschellette Spectrograph and Imager (Keck) #### **CCD Status** - In house 2k x 2k (15 µm pixels) design successful, meets SNAP performance requirements - Commercialization at CCD foundry 2k x 2k (15 µm pixels) successful, in test at Lick Two separate processing runs (1) "standard"; (2) modified process recipe Current run of 4" wafers; will be followed immediately by run of 6" wafers • Current in house fabrication completing now 2k x 4k (15 µm pixels) for Eschellette Spectrograph and Imager (Keck) \sim 2k x 4k (12 μ m pixels) \sim 2k x 4k (10.5 μ m pixels) - Requires further extensive radiation testing (already tested at LBNL 88" cyclotron to 20% of SNAP lifetime exposure w/o degradation) & large scale prototyping - Complete commercialization ## **GigaCAM** #### GigaCAM, a one billion pixel array - Depending on pixel scale approximately 1 billion pixels - ~128 Large format CCD detectors required - Looks like the SLD vertex detector in Si area (0.1 0.2 m²) - Larger than SDSS camera, smaller than BaBar Vertex Detector (1 m²) - Collaboration has lots of experience in building very large silicon detectors and custom readout electronics including radiation hard integrated circuits (should they be necessary). # BaBAR Silicon Vertex Detector (~1m² Si) # **Imager Technology** 32K by 32K Optical Imager Array ## **Mosaic Packaging** #### 3kx3k CCD for SNAP #### **Electronics** GigaCAM Readout looks like high density vertex detector readout with 400 readout channels (two per CCD) #### **Electronics** Custom Readout - Correlated Double Sampler Already in development (UCB/LBNL/Univ. Paris) #### DAC ramper (counter, rate dividers, comparators, and DAC). Approaches to rise-time controlled, variable amplitude CCD clocking ### **IR Photometry Requirements** Field-of-view Plate Scale Wavelength coverage Detector Type **Detector Architecture** **Detector Temperature** Read Noise Dark Current Limiting Magnitude Exposure control Filters 10' x 10' 1 pixel ~ 0.1 arcsec 1000nm - 1700nm HgCdTe (1.7 µm cut-off) Mosaic of 2kx2k 130K (to achieve dark I) 6 e- (multiple samples) 3 e-/min/pixel 30th magnitude (AB) Mechanical shutter J&H, plus five special filters #### 3-arm Spectrograph Requirements #### Optical: Spectrograph architecture Integral field spectrograph, two arms Wavelength coverage 350-600 nm, 550-1000nm Spatial resolution of slicer 0.07 arcsec Field-of-View 2" x 2" Resolution 15A, 30A, 100A selectable **CCD** Detector Type 2k x 2k **Detector Architecture** Detector Array Temperature 150 K Quantum Efficiency 65% 1000nm, 92% 900nm, >85% 400-800nm Read Noise = 4 e - (2.100 kHz) 0.08 e-/min/pixel IR: Dark Current Spectrograph architecture Integral field spectrograph, one arm Wavelength coverage 900 to 1700 nm Spatial resolution of slicer 0.12 arcsec Field-of-View 2" x 2" Resolution 30A, 50A, 200A selectable Detector Type HgCdTe **Detector Architecture** 2k x 2k Detector Array Temperature 77 - 130 K (to achieve dark I) 56% @ 1000nm Quantum Efficiency Read Noise = 5 e- (multiple samples) Dark Current 1 e-/min/pixel ### **Spectroscopy Technology** • Reflective Image Slicer (e.g. Palomar 200", NGST IFMOS) Only the image slicer retains spatial information within each slice/sample ### **Integral Field Spectrograph for NGST** From LAS-NGST-IFMOS-004 O. Le Fevre, et.al - Laboratoire d'Astronomie Spatiale in Marseilles ## **Integral Field Spectrograph for NGST** Solid Block Image Slicer Very high throughput (90%) ### **Spectroscopy w/ fibers** #### MicroLens Array: From Haynes, astro-ph/9909017 # **Observatory Requirements** Aperture \sim 2.0 meter 1° x 1° Field-of-view Optical resolution diffraction-limited at 1 µm 350nm - 1700nm Wavelength Solar avoidance 70° Fields of study North and South Ecliptic Poles Image Stabilization Feedback from Focal Plane Focal Length 20 meter Spacecraft is always at near normal incidence to sun #### **SNAP Optics Requirements** - Photometric accuracy and speed: 2 meter aperture - Discovery rate: one square degree sky coverage - CCD sampling & pixel size: 10 microns = 0.1 arcsecond - EFL=20 meters, speed=f/10 - SNR: diffraction limited at one micron wavelength - First Airy dark ring = 24.4 microns diameter - CCD Array Fabrication: flat focal surface - SNR and operational simplicity: achromatic optics - Photometry: 15 contiguous bandpasses, 0.4 to 1.7 um - Vehicle constraints: overall optics length <5 meters # **TMA55 Optics Details** - Primary Mirror - diameter= 2000 mm; hole= 330mm - Secondary Mirror - diameter= 424mm - Tertiary Mirror - diameter=642mm - Folding Flat Mirror - oval, 120mm x 192mm; - Annular Detector Array - inner diameter 278mm, outer diameter 480mm #### **TMA-43** is shown here in one of several configurations. TMA-51 and TMA-55 can also be accomodated. Both, however, have improved options and new requirements that are leading to the NEXT conceptual design. Propulsion Deck Assy 12 x .5 lbf engines 1 x 5.0 lbf engine Controls 3 x 47 cm dia. tanks **Heat Shield Assy** Star tracker cameras SNAP Star Guide camera Gyro Assy IR Spectro Optical Spectro #### Optical Bench Assy Main Baffle Tube Secondary Baffle Inner Baffle Space Frame Light Shields #### Launch Vehicles # **Optical Packages** Candidates have been arranged approximately in descending order with respect to: The candidates below have been worked up in enough detail to suggest plausible Payload ### **Trade Space Overview** Launch vehicle vs Optical package | Cost, | | | | | | 82 | - | - | 7722 | 15 | | |--|-----------|------------|--------------------|--------------------|--------|--------|--------|--------|--------|--------|--| | Launch capacity, and
Fairing volume | | | TMA-0x
Off-Axis | TMA3x-
Off Axis | TMA-0x | TMA-3x | TMA-40 | TMA-43 | TMA-51 | TMA-55 | | | Space Transportation System | 24,000 Kg | \$ 500 M | | | | | | | | 0 | | | Titan IVB/Centaur/SRMU | 8600 Kg | S 250 M | | | | | | | | | We are HERE | | Ariane 5 | 6800 Kg | \$ 120 M | | | | | | | | | | | EELV-Heavy | 6120 Kg | | | | | | | | | | | | H2-A | 6000 Kg | | 0 | 0 | | 0 | | | | | | | Proton | 4800 Kg | \$ 50-70 M | 0 | 0 | | | | | 0 | 0 | Anything is possible | | H2 | 4000 Kg | \$ 150 M | | | | | | | | 1 | | | Sea Launch I/Zenit 3 | 3300 Kg | \$ 50-70 M | | | | | | | | | Will certainly work, and we can expand the mission | | Delta IV | 2800 Kg | | | | | | | 0 | | | Works, and we have data points to show how | | Atlas II ARS | 3100 Kg | | | | | | | 1 | | | Will probably work but we haven't tried it. | | Delta III (2 Stage) | 2700 Kg | | | | | | Ŏ | | | | Might Work but will take a Heroic effort | | Atlas II AR | 2970 Kg | \$ 95 M | | | | | Ō | | Ō | Ō | Won't work | | Delta III (3 Stage) | 2,799 Kg | | | | Ŏ | Ŏ | | Ŏ | Ŏ | Ŏ | | | EELV-Small | 1840 Kg | | | Ŏ | Ŏ | Ŏ | Ŏ | Ŏ | Ŏ | | | | Delta II 7925 | 1260 Kg | \$ 45 M | Ŏ | Ŏ | Ŏ | Ŏ | Ŏ | • | • | • | | | | 2012 | | | _ | | - | - | 100 | | 1000 | | #### **Trade Space Overview** TMA-43 / Delta IV Launch Configuration ### **Orbit Optimization** - "Prometheus" Orbit Baselined Following Preliminary Trade Study - Uses Lunar Assist to Achieve a 14 day (19 X 57 Re) Orbit, or 7 day (8 X 40 Re) Orbit with a Delta III 8930 or Delta IV-M Launch Vehicle - Good Overall Optimization of Mission Trade-offs - Low Earth Albedo Provides Multiple Advantages: - Minimum Thermal Change on Structure Reduces Demand on Attitude Control - Excellent Coverage from Berkeley Groundstation - Outside Radiation Belts - Facilitates Passive Cooling of Detectors - Minimizes Stray Light in Telescope ### **Trade-Study** #### Feasibility & Trade-Study | Orbit | Radiation | Thermal | Telemetry | Launch | Stray Light | Rank | |------------|-----------|------------|-----------|-----------|-------------|------| | HEO/ | Very Good | Passive | Med. BW | Fair | Dark | 1 | | Prometheus | | | | | | | | HEO/ | Very Good | Passive | Med. BW | Fair | Dark | 2 | | L2 | | | | | | | | HEO/ | Poor | Passive | 24 hr | Fair | Dark | 3 | | GEO | | | | | | | | LEO/ | Lowest | Mechanical | High BW | Fair | Earth Shine | 4 | | Equator | Dose | | | | | | | LEO/ | High at | Mechanical | High BW | Excellent | Earth Shine | 5 | | Polar | Poles | | | | | | | LEO/ | Lowest | Mechanical | High BW | Excellent | Earth Shine | 6 | | 28.5 | Dose | | | | | | Selected Lunar Assist "Prometheus" Orbit 14 day orbit: 19Re Perigee/57Re Apogee 7 day orbit: 8Re Perigee/40Re Apogee ### **Telemetry** - High northern hemisphere orbit has excellent telemetry: ~50 Mbit/s for 19/57 orbit, >50 Mbit/s for 8/40 orbit - 8 Gbit image every 200s № 40 Mbit/s (2:1 compression, no image stacking required) - Data content is approx. 1/3 optical images, 1/3 spectroscopy, 1/3 IR photometry #### **MISSION OPERATIONS** Mission Operations Center (MOC) at Space Sciences Using Berkeley Ground Station • Fully Automated System Tracks Multiple Spacecraft Science Operations Center (SOC) at Lawrence Berkeley Laboratory Built Around the National Energy Research Super Computer (NERSC) - Multiple Terabytes Data Storage - High Speed Links to CPU Farms & Supercomputers - Intensive Processing Done on Supercomputers Operations are Based on a Four Day Period - Autonomous Operation of the Spacecraft - Coincident Science Operations Center Review of Data with Build of Target List - Upload Instrument Configuration for Next Period ### **SNAP Ground Data System** #### **SNAP Ground Data System** **Data Flow Layout** File: snap_gds.fig M.Bester, 19Nov99 ### **Preliminary Schedule** #### **Public Interest** # The recent high redshift supernova results of the accelerating universe have fired the public's imagination High public interest in astronomy and cosmology #### **Summary** - Science Breakthrough of 1998 - Accelerating Universe / "Dark Energy" scientific impetus - SNAP Project Setup - Working with Multiple Agencies (DOE, NSF, NASA) - Working with Multiple Collaborating Institutions - Study Proposal presented to SAGENAP in March. - Very positive report - Engineering work on SNAP is ramping up to establish costs and trade-offs - Development of collaboration - Development of key technology R&D